

Actividades Diarias:

**Getting High Repetition of Common Structures
and Vocabulary Through Games and Routines**

Natalie Lalagos

Let's go!

Natalie = 4

1. **In English:** Answer the following questions, and be prepared to share in the chat:
 - a. How would you describe what you do in 10 words or less? (Ex. I am a teacher...)
 - b. Where are you on a scale of 1-5 today? (5 = amazing/fantastic!)
 - c. If you could live in any book, movie, or show, where would you live?
2. **In the language of your choice:** What is one of your favorite words in another language? Ex: I love “sobremesa” in Spanish.

Teaching Experience

- Home= Kealakehe HS
- Started teaching in Appalachia, originally from the Chicago area
- Cert: K-12 Spanish, 8-12 ELA
- EAYA-Spanish NBCT
- Instructional Coach for 3 years in West Hawai'i
- Currently teach Spanish 1-4

My Grandma was delighted with my official school portraits.

For Fun

- Train Brazilian Jiu-Jitsu
- Dance Hula
- Practice Improv
- Camp
- Spend time outside
- Hates peas

Where are we headed today? + Common Agreements

EL PLAN

- *Teachers will be able to incorporate games and routines into their practice in order to get high repetition of structures and vocabulary into lessons.*
- Do Now + Intro to topic (10 min.)
- Practicing actividades diarias (30 min.)

Common Agreements

- Be present + Take care of yourself
- When you work with your partner:
 - Engage with the activity with ZEST
 - Be gracious
 - Come back to the main zoom quickly when I call you all back

Understanding Natalie's classroom

- Partner design/set up
 - All students have a partner who they work close with.
 - Intentional partner bonding built in.
- Circular set up

Actividades diarias

- **Actividades diarias are...**
 - Quick activities that take 3-5 min.
 - Familiar (practiced!) with a certain chance of success for kids
 - Based in common vocabulary
 - Rotated/changed up for lessons
 - In need of a better name

El plan

1. Actividades diarias we won't practice:
 - a. Cambiar el círculo
 - b. Calendar Talk
 - c. Special Person
2. Practicamos Round 1:
 - a. Conversation Practice
 - b. Buzz and Fizz
 - c. Baymax's clothes
3. Practicamos Round 2:
 - a. Guess Who
 - b. Monster drawing
4. Practicamos Round 3:
 - a. Add On
 - b. Alphabet
 - c. The Map!

**Participant
Powerpoint for
Actividades
diarias can be
found [HERE](#).**

Actividades Diarias

Special Person	Descriptions of other people
The Map	Practicing descriptions of school
Calendar Talk	Dates and weather
Numbers	Basic numbers 0-100
Basic Conversation	Basic questions strangers would ask you
Baymax's Clothes	Clothing vocabulary
Guess Who!	Play guess who to practice adjectives
ADD ON	Review
Change the Circle	Vocab review -- during community meet.

A mi me gusta _____

Cambia el círculo

Yo tengo _____

Yo fui a _____

Yo quiero _____

A mi me encanta _____

Mi _____ favorito es _____ (Mi clase favorita es _____)

Yo odio _____

Yo llevo _____

Actividades Diarias

Special Person	Descriptions of other people
The Map	Practicing descriptions of school
Calendar Talk	Dates and weather
Numbers	Basic numbers 0-100
Basic Conversation	Basic questions strangers would ask you
Baymax's Clothes	Clothing vocabulary
Guess Who!	Play guess who to practice adjectives
ADD ON	Review
Alphabet	Practice the alphabet

Conversacion basica

¿Cómo te llamas?

Yo soy _____. **Ella/Él se llama Profe.**

¿Qué te gusta hacer?

Me gusta _____. **Profe le gusta leer libros.**

¿Cuántos años tienes?

Yo tengo _____ años. **Profe tiene 29 años.**

¿De donde eres?

Soy de _____. **Profe es de Chicago.**

En el fin de
semana, ¿dónde
fuiste ?

Yo fui a _____.

Ella/Él fue a _____

¿Cómo es tu
familia?

Mi familia es _____.

Su familia es _____

New Partner

Ask:

1. **What is your name?**
2. **Where are you from?**
3. **How are you?**
4. **What's your favorite meal?**

Answer:

My name is _____.

I am from _____.

I am _____.

My favorite meal is _____.

Preguntas

¿Cuál es tu deporte favorito? *Mi deporte favorito es _____*

¿Cómo describe la clase de inglés?

Yo pienso que a clase de inglés es _____

¿Cuál clases tu tienes en miércoles?

En miércoles, yo tengo _____ (usa: primero, segundo, tercero)

¿Qué materiales necesitas para matemáticas? *Yo necesito _____.*

¿Cuál clase es el más aburrido?

Yo pienso que la clase más aburrido es _____

Zapatos _____

Un vestido _____

Un sombrero _____

Un traje

Vestido

Un sombrero

1 uno	11 once	21 veintiuno
2 dos	12 doce	22 veintidós
3 tres	13 trece	23 veintitrés
4 cuatro	14 catorce	24 veinticuatro
5 cinco	15 quince	25 veinticinco
6 seis	16 dieciséis	26 veintiséis
7 siete	17 diecisiete	27 veintisiete
8 ocho	18 dieciocho	28 veintiocho
9 nueve	19 diecinueve	29 veintinueve
10 diez	20 veinte	30 treinta
40 cuarenta	50 cincuenta	60 sesenta
70 setenta	80 ochenta	90 noventa
		100 cien

Anything after 30 follows a pattern:

The tens unit + the ones unit.

Ejemplo:

Treinta y cinco

Cuarenta y uno

Cincuenta y siete

Treinta y nueve

Actividades Diarias

Monsters!	Colors, shapes, body parts
The Map	Practicing descriptions of school
Calendar Talk	Dates and weather
Numbers	Basic numbers 0-100
Basic Conversation	Basic questions strangers would ask you
Baymax's Clothes	Clothing vocabulary
Guess Who!	Play guess who to practice adjectives
ADD ON	Review
Alphabet	Practice the alphabet

¡MONSTRUOS! (draw!)

I might place a word bank here. . .

Actividades Diarias

Monsters!	Colors, shapes, body parts
The Map	Practicing descriptions of school
Calendar Talk	Dates and weather
Numbers	Basic numbers 0-100
Basic Conversation	Basic questions strangers would ask you
Baymax's Clothes	Clothing vocabulary
Guess Who!	Play guess who to practice adjectives
ADD ON	Review
Alphabet	Practice the alphabet

Está lejos
Está cerca
Edificio

The Spanish Alphabet

A B C D E F G

ah beh seh deh eh eh-feh heh

H I J K L M N

ah-cheh ee ho-tah kah eh-leh eh-meh eh-neh

Ñ O P Q R S T

en-neh oh peh koo er-reh eh-seh teh

U V W X Y Z

oo oo-veh doh-bleh eh- yeh seh-tah
oo-veh kees

Vocabulario del libro

Un taxi

Contenta

Confuso

Cruelmente

Flores

Frente

Tiara

La catedral

Princesa

Completamente

Mensaje de

texto

Tenia

Estaba/era

agarró

Respondió

llevaba

trabajaba

explicó

Quería

preguntó

Exclamó

dijo

observó

chocó

subió/subieron

bajaron/bajó

miró

Delante de

Encima de

A la derecha de

Detrás de

Al lado de

A la izquierda de

Debajo de

Entre

Boleto de salida (exit ticket)

In English:

What can you apply to your practice immediately?

What questions or comments do you have?

- *Teachers will be able to incorporate games and routines into their practice in order to get high repetition of structures and vocabulary into lessons.*

natalie.lalagos@k12.hi.us

GRACIAS